HEARING LOSS AT 3 KILOHERTZ AND THE CHABA "PROPOSED CLINICAL TEST OF SPEECH DISCRIMINATION IN NOISE" C. K. Myers and Cynthia Angermeier # NAVAL SUBMARINE MEDICAL RESEARCH LABORATORY REPORT NUMBER 720 Bureau of Medicine and Surgery, Navy Department Research Work Unit M4305.08-3003DAC9.08 Transmitted by: J. Donald Harris, Ph.D. Head, Auditory Research Branch Reviewed and Approved by: Charles 7. Gell Charles F. Gell, M.D., D.Sc. (Med) Scientific Director NavSubMedRschLab Approved and Released by: R. L. Sphar, CDR, MC, USN Officer in Charge NavSubMedRschLab Approved for public release; distribution unlimited. ## SUMMARY PAGE ## THE PROBLEM To determine the audiometric threshold criterion at 3 kiloHertz (kHz) for voice communications in noise. ### **FINDINGS** Moderate to severe audiometric loss at 3 kHz degraded speech reception in noise by about 10 words correct per hundred. The relationship however is not clear cut enough to reject any percentage of poor performers without at the same time also rejecting a substantial percentage of those men who can handle speech in noise with at least average competence. No audiometric criterion loss at 3 kHz should be set at this time for voice communications in engineroom noise. #### APPLICATION For the use of communications engineers designing interior voice communication (IVC) circuits, and for medical personnel concerned with physical standards for military duties. ## ADMINISTRATIVE INFORMATION This investigation was conducted as part of Bureau of Medicine and Surgery Work Unit M4305.08-3003DAC9. The present report is No. 8 on this work unit. It was approved for publication on 27 July 1972 and designated as NAVSUBMEDRSCHLAB Report No. 720. Miss Angermeier was employed under ONR Contract No. N00014-68-A-0197-001 with the University of Connecticut. PUBLISHED BY THE NAVAL SUBMARINE MEDICAL RESEARCH LABORATORY ## ABSTRACT Forty-eight young men, 21 with rather sharp audiometric losses above 2 kiloHertz, were given a standard test of monosyllables in noise. On the average, these 48 men scored 10 fewer words correct per 100 than has been reported for normal controls. Scattergrams of performance vs a variety of pure-tone and speech threshold data, however, showed that no audiometric information could predict performance in noise. It was concluded that the standardized speech-in-noise test itself should be considered as the predictor instead of threshold tests, and that it should be validated against actual job performance. ## HEARING LOSS AT 3 KILOHERTZ AND THE CHABA "PROPOSED CLINICAL TEST OF SPEECH DISCRIMINATION IN NOISE" #### INTRODUCTION The Stanford Research Institute recently distributed a set of tapes incorporating a "Proposed Clinical Test of Speech Discrimination" (PCTSD). This test was sent to the members of the Working Group-50 of CHABA (Committee on Hearing and Bioacoustics, National Research Council — National Academy of Sciences), with a view to having several laboratories conduct an evaluation. As a member of this Group, Dr. J. D. Harris, head of the Auditory Research Branch of NavSub-MedRschLab, received a set of the tapes and proceeded to effect an evaluation. The PCTSD is a test of one-syllable word discrimination based upon the Modified Rhyme Test, ² mixed at various sound-to-noise ratios with a noise approximating USA Standards Institute noise. ³ The test has high face validity for predicting ability to understand speech in noisy workspaces, and as such has great interest for the military. If we assume that the test is a reliable and valid job sample, the question arises whether with pure-tone and speech audiometry information already at hand one can predict which persons can or cannot communicate acceptably in noisy environments. The purpose of this paper is to determine what audiometric defects, if any, contribute to decreased performance on the PCTSD. #### METHOD Test and Apparatus. The tapes as furnished, Forms B, D, E, and F were played individually to Ss with an Ampex 302 playback, an attenuator in 1-dB steps, a vacuum tube voltmeter (VTVM), and Otocup earmuffs fitted with monaural TDH-39 earphone. With the use of 1-kHz calibration tone on the tapes, the playback level was set for each subject at 40 dB in relation to his PB-W22 speech reception threshold (PB SRT) as determined with a Grason-Stadler speech audiometer. Subjects. Forty-eight men, aged 17-29, were selected with a variety of hypacusic audiometric configurations. Only one ear per man was tested. Of these, 21 showed a further loss of 20 -60 dB at 3 as compared with 2 kHz; the remainder had losses averaging from 17 to 39 dB over the speech range (0.5-3 kHz) (see Table I). A variety of diagnoses was present. PB SRT ranged from 2 to 38 dB; all Ss could well understand unmasked speech at 40 dB re SRT (Discrimination Scores of five men were 90%, all others were 100%). #### RESULTS AND DISCUSSION Mean per cents words correct for the two easier tests (B, E) were 89.8 and 87.4, respectively; for the more difficult (D, F) they were 64.3 and 68.7, respectively. These compare with published figures for the normal ear from Kreul of 95.8, 98.2, 75.0, and 81.0 Table I. Audiometric Thresholds, SRT, PB-Max, and MRT Scores | | | Frequencies | | | | | | | | Max | MRT | | | | |------------|------------|-------------|------|------------|--------|------|------|------|-----------|-------|-----|----|----|----| | No. 500 | 500 | 1000 | 1500 | 2000 | 3000 | 4000 | 6000 | 8000 | SRT Disc. | Disc. | В | D | E | F | | | dej. | 8 | = | 765 | 1342.2 | - 3 | 101 | 900 | | 8 8 | | | | 一 | | 1 | 30 | . 35 | 25 | 25 | 40 | - 50 | 60 | 60 | 16 | 100 | 66 | 24 | 60 | 30 | | 2 | 5 | 0 | 0 | <u>5</u> - | 30 | 70 | 80 | 60 | 7 | 100 | 88 | 58 | 84 | 58 | | 3 . | - 25 | 30 | 40 | 40 | · 50 | 40 | 55 | 25 | 15 | 100 | 86 | 72 | 92 | 74 | | 4 | . 5 | 10 | 20 | 20 | 35 | 35 | 40 | 60 | - 8 | 100 | 88 | 62 | 96 | 80 | | 5 | 5 | 25 | 35 | 25 | 10 | 10 | 50 | 25 | 14 | 100 | 94 | 66 | 94 | 72 | | 6 | 15 | 15 | 20 | 35 | 50 | 40 | 40 | 10 | 12 | 90 | 90 | 74 | 90 | 74 | | 7 | 20 | 25 | 25 | 25 | 35 | 50 | 50 | 50 | 8 | 100 | 96 | 76 | 94 | 86 | | 8 | 15 | 5 | . 0 | 5 | 40 | 40 | 30 | 45 | 9 | 100 | 96 | 74 | 96 | 84 | | 9 | 4 5 | 5 | 5 | 5 | 25 | 45 | 60 | 50 | 2 | 100 | 94 | 74 | 92 | 76 | | 10 | 20 | 15 | 25 | 25 | 85 | 95 | NR | NR | 22 | 100 | 78 | 54 | 70 | 58 | | 11 | 25 | 25 | | 15 | 30 | 10 | 25 | 20 | 6 | 100 | 84 | 34 | 56 | 40 | | 12 | 40 | 45 | 40 | 20 | 25 | 35 | 55 | -30 | 33 | 100 | 96 | 64 | 98 | 80 | | 13 | 0 | 0 | 0 | 0 | 55 | 70 | 70 | 25 | 11 | 100 | 94 | 64 | 86 | 62 | | 14 | 10 | 15 | 15 | 20 | 30 | 35 | 35 | 10 | 12 | 100 | 88 | 70 | 94 | 72 | | 15 | 5 | 10 | 15 | 10 | 30 | 40 | 40 | 40 | 12 | 100 | 98 | 78 | 98 | 70 | | 16 | 25 | . 10 | 10 | 20 | · 75 | 75 | 70 | 50 | 13 | 100 | 94 | 68 | 94 | 64 | | 17 | 10 | 20 | 20 | 20 | 80 | 90 | 85 | 70 | 6 | 100 | 96 | 66 | 94 | 76 | | 18 | 40 | 40 | 35 | 15 | 15 | . 10 | 10 | 10 | · 36 | 100 | 94 | 60 | 96 | 64 | | 19 | 20 | 25 | 35 | 70 | 75 | 60 | 60 | 45 | 30 | 100 | 92 | 70 | 92 | 84 | | 20 | 0 | . 5 | 5 | 15 | 45 | 80 | 60 | 25 | 11 | 100 | 92 | 68 | 92 | 72 | | 21 | 10 | 10 | 10 | 15 | 65 | 60 | 75 | 15 | 4 | 100 | 90 | 70 | 90 | 74 | | 22 | 20 | 25 | 20 | 20 | 35 | 35 | 30 | 20 | 12 | 100 | 92 | 66 | 98 | 80 | | 23 | . 0 | Ö | 0 | . =0 | 25 | 70 | 75 | 60 | 4 | 100 | 98 | 66 | 92 | 74 | | 24 | Ö | 0 | .15 | 0 | 55 | 75 | 80 | 55 | 28 | 100 | 68 | 48 | 66 | 48 | | 25 | 10 | 15 | 10 | 15 | 50 | -50 | 55 | 40 | 4 | 100 | 88 | 62 | 88 | 70 | | 26 | 15 | 35 | 40 | 40 | 35 | 20 | 10 | 5 | 14 | 90 | 90 | 70 | 90 | 78 | | 27 | 20 | 20 | 20 | 25 | 35 | 45 | 45 | 35 | 12 | 90 | 88 | 58 | 64 | 58 | | 28 | 5 | 5 | 5 | 5 | 55 | 60 | 55 | 15 | 6 | 100 | 94 | 1 | | • | | 29 | 5 | 0 | 10 | 15 | 45 | 40 | 15 | ø | 6 | 100 | 96 | 64 | 92 | 74 | | 30 | 45 | 45 | 45 | 30 | 35 | 40 | 70 | 70 | 38 | 100 | | | 88 | | | 31 | 10 | 10 | 20 | 15 | 15 | 45 | 50 | 55 | - 8 | 100 | | • | 94 | | | 32 | 15 | 15 | 40 | 50 | 35 | 20 | 10 | 15 | 12 | 100 | 1 | | 88 | 3 | | 33 | 15 | 15 | 15 | 25 | 70 | 75 | 85 | 75 | 6 | 90 😘 | 72 | | 80 | | | 34 | 15 | 20 | 25 | 40 | 45 | 40 | 70 | 70 | 8 | 100 | 92 | | 90 | • | | 35 | 30 | 20 | 30 | 25 | 30 | 30 | 40 | 40 | 24 | 100 | | | 96 | | | 36 | 0 | 5 | 5 | 5 | 25 | 50 | 65 | 20 | 10 | 100 | | 62 | | 74 | | 37 | 0 | 5 | 0 | - 0 | 50 | 65 | 100 | 70 | 4 | 100 | | | 94 | | Table I. Audiometric Thresholds, SRT, PB-Max, and MRT Scores (cont) | | Frequencies | | | | | | | PB | Max | MRT | | | | | |-----|-------------|------|------|------|------|------|------|-------|------|-------|------|-----|----|-----| | No. | 500 | 1000 | 1500 | 2000 | 3000 | 4000 | 6000 | 8000 | SRT | Disc. | В | D | E | F | | | | | | | | | | | | | | | | | | 38 | 10 | 10 | • • | 15 | 20 | 35 | 35 | 25 | 6 | 100 | | 68 | 94 | 74 | | 39 | 30 | 35 | | 45 | 45 | 60 | 55 | 65 | 38 | 100 | 74 | 46 | 82 | 64 | | 40 | 15 | 20 | 50 | 40 | 55 | 60 | 55 | 30 | 16 | 100 | 88 | 80 | 82 | 80 | | 41 | 0 | 0 | 5 | 25 | 60 | 65 | 65 | 50 | 6 | 100 | 88 | 72 | 94 | 72 | | 42 | 0 | 10 | 0 | 5 | 15 | 75 | NR | NR | 12 | 100 | 96 | 78 | 90 | 68 | | 43 | 20 | 25 | 25 | 25 | 25 | 25 | 40 | 50 | 14 | 100 | 88 | 58 | 86 | 60 | | 44 | 0 | Ö | 0 | 5 | 60 | 60 | 80 | 55 | 12 | 100 | 88 | 66 | 86 | 68 | | 45 | 5 | 0 | 0 | 0 | 60 | 60 | 75 | 65 | 3 | 100 | 96 | 72 | 98 | 62 | | 46 | 10 | 15 | | 15 | 20 | 70 | 75 | 60 | 0 | 100 | 92 | 68 | 82 | 50 | | 47 | 10 | 5 | 10 | 5 | 25 | 45 | 65 | 40 | 2 | 100 | 88 | 64 | 90 | 62 | | 48 | 35 | 20 | 5 | 15 | 35 | 30 | 10 | 5 | 14 | 90 | 90 | 72 | 44 | 90 | | 25 | 0 | | 10 | 1 | | , | | | В | D | E | | 1 | 7 | | | | | | | | | I | In: | 89.8 | 64.3 | 87.4 | | 68 | . 7 | | | | | | | S | .D.: | 7.24 | 10,75 | 11. | 75 | 11 | .86 | | | respectively, and for 19 normal ears from this laboratory⁴ of 94.1, 95.2, 72.1, and 74.3, respectively. It is seen that these subjects perform on the easier tests by an average of 7.2 percentage points worse than normal-hearing Ss, on the more difficult tests by an average of 9.1 percentage points worse. Figure 1 shows the typical relation between performance in quiet vs in noise; with a couple of exceptions, those who do poorly in quiet are not those who do poorly in noise (List D); and the converse. The same is true (see Fig. 2) for pure-tone audiometry averaged over 0.5 - 2 kHz vs PCTSD (List D), and even for loss at 2 kHz vs PCTSD (List Fig. 1. Relation Between Speech in Quiet (SRT) Vs Speech in Noise (PCTSD) Fig. 2. Relation Between Pure-Tone Average at 0.5-2 kHz Vs Speech in Noise (PCTSD) D) (see Fig. 3), a frequency which might have been supposed from Kryter et al⁵ to be most strongly related to speech intelligibility in noise. Figures 4 and 5 further show that the relation is negligible between hearing loss at 3 kHz vs PCTSD (Lists D, F). Thus, by no audiometric index is it possible to understand the variance among listeners to the PCTSD. The search will have to broaden into other areas altogether. In the meantime, it is not justified to select individuals for communicating in noisy workspaces on the basis of any audiometric data. The best solution at the moment is to regard the PCTSD as a selection item itself, and not as a valid job sample, and to seek to set cut-off criteria by relating Fig. 3. Relation Between Audiometric Loss at 2 kHz Vs Speech in Noise (PCTSD) Fig. 4. Relation Between Audiometric Loss at 3 kHz Vs Speech in Noise (PCTSD, List D) Fig. 5. Relation Between Audiometric Loss at 3 kHz Vs Speech in Noise (PCTSD, List F) PCTSD scores to samples of actual communications ability on the job. #### REFERENCES - Kreul, E. J., Nixon, J. C., Kryter, K. D., Bell, D. W., Lang, J. S., and Schubert, E. D. A Proposed Clinical Test of Speech Discrimination, J. Speech Hearing Res., 11, 536-552, 1968. - 2. House, A. S., Williams, C. E., Hecker, M. H., and Kryter, K. D. Psychoacoustic Speech Tests: A Modified Rhyme Test. <u>U.S. Air</u> Force Systems Command, Hanscom Field, Electronics Systems Division, Tech. Doc. Report ESDTDR-63-403, June, 1963. - 3. Stevens, S. S. Perceived Level of Noise by Mark VII and Decibels (E). - J. Acoust. Soc. Am., 1972, 51, 575-601. - 4. Sergeant, R. L. and Murry, T. Speech Discrimination in Noise for Simulated and Real Hearing Loss Between 3 and 6 kiloHertz, U.S. Naval Submarine Medical Research Laboratory, Groton, Connecticut (in preparation). - 5. Kryter, K., Williams, C., and Greene, J. Auditory Acuity and The Perception of Speech, J. Acoust. Soc. Am., 34, 1217-1223, 1962. | Security Classification | | | | | | | | | | |---|--|-----------------|---------------------------------------|--|--|--|--|--|--| | DOCUMENT CONT | ROL DATA - R & | & D | · · · · · · · · · · · · · · · · · · · | | | | | | | | ' (Security classification of title, body of abstract and indexing | annotation must be e | ntered when the | overall report is classified) | | | | | | | | 1. ORIGINATING ACTIVITY (Corporate author) | 24. REPORT SECURITY CLASSIFICATION | | | | | | | | | | NAVAL SUBMARINE MEDICAL RESEARCH LA | UNCLASSIFIED | | | | | | | | | | Naval Submarine Medical Center | 26. GROUP | | | | | | | | | | 114,42 000 | | | | | | | | | | | 3 REPORT TITLE | | | | | | | | | | | HEARING LOSS AT 3 KILOHERTZ AND THE C | CHABA-''PROP | OSED CLIN | ICAL TEST OF SPEECH | | | | | | | | DISCRIMINATION IN NOISE" | | | 90 | | | | | | | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | | | | | Interim Report | | | | | | | | | | | 5. AUTHOR(S) (First name, middle initial, last name) | C. K. Myers | | | | | | | | | | | and | | | | | | | | | | | Cynthia Angermeier | 74, TOTAL NO. O | E BACES | 7b. NO. OF REFS | | | | | | | | 27 July 1972 | 5 | FFAGES | 5 | | | | | | | | 8a, CONTRACT OR GRANT NO. | | | | | | | | | | | ed. CONTRACT ON GRANT NO. | 98. ORIGINATOR'S REPORT NUMBER(S) NavSubMedRschLab No. 720 | | | | | | | | | | | RschLab No | 5. 720 | | | | | | | | | M4305.08-3003DAC9 | 9b. OTHER REPORT NO(5) (Any other numbers that may be assign this report) | d. | <u>.l</u> | | | | | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | | Approved for public release; distribution unlin | nited. | | | | | | | | | | <u> </u> | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING | MILITARY ACTIV | VITY | | | | | | | | Naval Submarine Medical Center | | | | | | | | | | | Box 600 Naval Submarine Base | | | | | | | | | | | Groton, Connecticut 06340 | | | | | | | | | | | 13. ABSTRACT | Forty-eight young men, 21 with rather sharp audiometric losses above 2 kiloHertz, were given a standard test of monsyllables in noise. On the average, these 47 men scored 10 fewer words correct per 100 than has been reported for normal controls. Scattergrams of performance vs a variety of pure-tone and speech threshold data, however, showed that no audiometric information could predict performance in noise. It was concluded that the standardized speech-in-noise test itself should be considered as the predictor instead of threshold tests, and that it should be validated against actual job performance. DD FORM 1473 (PAGE 1 S/N 0102-014-6600 - W UNCLASSIFIED Security Classification UNCLASSIFIED Security Classification LINK A LINK B LINK C KEY WORDS ROLE WT ROLE WΤ ROLE Communications in noise. High frequency hearing. DD FORM 1473 (BACK) (PAGE 2) UNCLASSIFIED Security Classification